The Great Quiz game
To play this game with your class, you will need to have a set of questions prepared for each team taking part. Each set of 25 questions will then be cut up into 25 individual slips of paper, each with a numbered question on it.

Divide the class into teams of three to four students each. Each team will be given question one, and told to answer it, bringing the completed answer up to the teacher. The teacher will quickly mark it, and if correct, the team will get the next question to answer. If the answer is wrong, the team is sent back until they can get the right answer, before they can get the next question. If a team is struggling, feel free to give hints, or allow them to proceed to the next question after three tries. The idea is to create a sense of urgency with proceeding through the questions, with the winning team being the first to successfully answer all 25.
Naturally, this format can be applied to any subject, the following questions are all based on the Year 10 Treaty of Waitangi topic. This game can be lots of fun for both students and the teacher, but care must be taken to balance the ability of each team, and to make sure that each team waits its turn for marking on a strict ‘first come – first served’ basis.
1. What is the Capital city of New Zealand?

2. What happened at Waitangi on February 6th
1840?

3. Name ONE item Europeans used flax to produce?
4. Who was the first European to reach New
Zealand waters?

5. Name ONE geographical feature named after
him?
6. What document did the United Tribes produce
in 1835?
7. Draw TWO weapons used by Maori before
European contact. Each drawing must state what the weapon is.
8. Name ONE of the foreign powers that Maori were concerned about.
9. During the early Nineteenth Century Whalers came to New Zealand waters from a variety of countries. Name TWO of the main nationalities?

10. Name the British King that Maori chiefs wrote to in 1831.

11. What is the name of the Australian city that
dominated early New Zealand Trade?

12. What is the name of the major Maori tribe in the South Island?
13. What are the Maori words for, Tribe, Sub-Tribe, and family?

14. What Hobson’s big achievement in 1840?
15. During the Musket Wars period, what happened to Maori tribes that failed to get Muskets?

16. What was the main way Maori obtained Muskets?

17. What was James Busby’s job in New Zealand?
18. Name TWO items whales were turned into by European Whalers.
19. What happened to the Moa?

20. Who is the British Monarch mentioned in the Treaty of Waitangi?
21. What does the word ‘Annexation’ mean?
22. What does the term ‘Man-o-War’ mean?

23. Draw the Flag of the United Tribes of New Zealand OR Draw the current New Zealand Flag.

24. The Maori were able to obtain Muskets through trade with Europeans. Were they also able to obtain cannon?

25. Did the membership of the United Tribes of New Zealand contain any South Island Tribes?
Created by Brian O’Sullivan. www.reeducation.co.nz

